DoD Systems Engineering Major Program Support Overview Mr. Rick Muldoon Office of the Deputy Assistant Secretary of Defense for Systems Engineering **Major Program Support** (Contractor Support) On Site Representative for NAVAIR MDAP Programs | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | s regarding this burden estimate or ormation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|--|--|--| | 1. REPORT DATE JAN 2012 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-201 2 | ERED
2 to 00-00-2012 | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | DoD Systems Engin | neering Major Prog | view | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | | Office of the Deput | zation name(s) and at
y Assistant Secretar
Program Support,
,DC,20301-3030 | ry of Defense for Sy | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO Presented at the A | otes
PMSE Quarterly Tr | raining ? 1st Qtr C | Y2012, Jan 2012, l | Paxtuxent Ri | ver, MD | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 14 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **DASD, Systems Engineering Mission** Develop and grow the Systems Engineering capability of the Department of Defense – through engineering policy, continuous engagement with component Systems Engineering organizations and through substantive technical engagement throughout the acquisition life cycle with major and selected acquisition programs. A Robust Systems Engineering Capability Across the Department Requires Attention to Policy, People and Practice #### We apply best engineering practices to: - Support and advocate for DoD Component initiatives - Help program managers identify and mitigate risks - Shape technical planning and management - Provide technical insight to OSD stakeholders - Identify systemic issues for resolution above the program level ## **DASD**, Systems Engineering ## DASD, Systems Engineering Stephen Welby Principal Deputy Kristen Baldwin Systems Analysis Kristen Baldwin (Acting) ### Addressing Emerging Challenges on the Frontiers of Systems Engineering Analysis of Complex Systems/Systems of Systems Development Planning/Early SE Program Protection/Acquisition Cyber Security University and Industry Engineering Research Modeling and Simulation Major Program Support James Thompson #### Supporting USD(AT&L) Decisions with Independent Engineering Expertise Engineering Assessment / Mentoring of Major Defense Programs **Program Support Reviews** OIPT / DAB / ITAB Support Systems Engineering Plans Systemic Root Cause Analysis Mission Assurance Nicholas Torelli ### Leading Systems Engineering Practice in DoD and Industry Systems Engineering Policy & Guidance Specialty Engineering (System Safety, Reliability and Maintainability Engineering, Quality, Manufacturing, Producibility, Human Systems Integration (HSI)) **Technical Workforce Development** Standardization Providing technical support and systems engineering leadership and oversight to USD(AT&L) in support of planned and ongoing acquisition programs # Systems Engineering Support to Acquisition Programs #### **Implementing Statutory Authorities Provided under WSARA:** - Continuous Technical Engagement, Oversight and Review of Service Acquisition Programs' SE and Development Planning Capabilities - Continuous, Constructive Engagement with Service Product Centers - Directed and Event-driven Technical Reviews - Sharing Best Practices across the Department - Advising USD(AT&L) on SE and Development Planning - Active Participant in MDAP and MAIS Major Milestone Decision making - Program Support Reviews - PDR and CDR assessments - Reviewing /Approving MDAP and MAIS Systems Engineering Plans (SEPs) - Developing SE and Development Planning Policy and Guidance - Development Planning Directive-Type Memorandum (DTM) released September 13, 2010 - Reliability, Availability and Maintainability DTM released March 21, 2011 - AT&L Expected Business Practice Memos regarding Technology Development Strategy/Acquisition Strategy, Systems Engineering Plan, and Program Protection Plan policy and guidance released - Instruction Codifying DASD, Systems Engineering Functions released August 2011 - New and Revised Systems Engineering Guidance and Handbooks ## **Acquisition Process Engagement** SE has a role in all major acquisition program milestone decisions and oversees and executes critical acquisition risk management processes to reduce program cost, acquisition time and risk. Cross-Cutting Efforts: Acquisition Workforce Management, Engineering Policy and Guidance, Advocacy for Service Competencies and Initiatives, STEM Initiatives ### **Program Support Applications** #### Program Support Review (PSR) - Detailed, cross-cutting assessment to support major program decisions (Pre-A, Pre-B, Pre-C, FRP) - Other times as directed/required #### Tailored Assistance - Deep dive on particular issue or PM request, e.g. software, manufacturing, RFP review, IMP/IMS - PDR, CDR, SE WIPT, T&E WIPT #### Special Purpose - Nunn-McCurdy - Non-Advocate Review (PM funded) #### Systemic Root Cause Analysis (SRCA) - Identify systemic issues at the root cause level - Mitigate problems at the source - Inform best practices/inform policy Transparent, Continuous Engagement with Programs to Ensure Program Success ## FY11 DASD(SE) Program Engagements ## **2011 Systemic Findings** Aug 2011 | Rank | Negative Systemic Finding | % | |------|---|---------| | | | Reviews | | | Staffing – 64%, 5 (%of reviews, # of Systemic Findings) | | | 1 | Marginal program office and contractor staffing levels | 39 | | | Budget – 36%, 2 | | | 2 | Program suffers from lack of funding stability | 29 | | | Management Structure/Communications – 59%, 10 | | | 3 | Progress is impeded by lack of good communications between Government and | 25 | | | contractors | | | | Program Plan/Schedule – 65%, 6 | | | 4 | Program is unlikely to achieve schedule | 26 | | 11 | Program has an inadequate system engineering process | 20 | | | Design Verification – 61%, 5 | | | 5 | TEMP/TES is immature or late | 25 | | 9 | Testing is incomplete or inadequate | 23 | | 10 | Testing schedule is aggressive/success-oriented / and highly concurrent | 22 | | | Capabilities/Requirements – 44%, 4 | | | 6 | Requirements are not stable and continue to churn | 24 | | | Acquisition Strategy – 43%, 4 | | | 7 | Acquisition Strategy needs to be restructured or updated | 24 | | | Management Methods & Metrics – 69%, 10 | | | 8 | Risk management tools and methodology are not sufficient | 23 | # **Annotated Outlines Released as** "Expected Business Practice" ## **New SEP Outline Content and Purpose** | Key Sections | Rationale | |--|---| | 1. Introduction | Tracks revision control | | 2. Program Technical Requirements2.1. Architectures and Interface Control2.2. Technical Certifications | Summarizes the expected architecture products, external interfaces, and links to common architectures Identifies required system-level certifications | | Engineering Resources and Management 3.1. Technical Schedule and Schedule Risk Assessment 3.2. Engineering Resources and Cost/Schedule Reporting 3.3. Engineering and Integration and Risk Management 3.4. Technical Organization 3.5. Relationships with External Technical Organizations 3.6. Technical Performance Measures and Metrics | Documents integrated, event-driven system development schedule including WBS and IMP/IMS Describes risk management process and organization; identifies system-level technical risks and opportunities Diagrams technical structure and staffing (e.g., IPTs, Working Groups, etc.) Identifies management of outside organizational interfaces Describes program's use of metrics to measure technical progress | | 4. Technical Activities and Products 4.1. Results of Previous Phase SE Activities 4.2. Planned SE Activities for Next Phase 4.3. Requirements Development and Change Process 4.4. Technical Reviews 4.5. Configuration and Change Management Process 4.6. Design Considerations 4.7. Engineering Tools | Summarizes completed system-level technical reviews, independent reviews, and trade studies and analogous plans for the next phase Describes processes for requirements analysis, decomposition, and change management Summarizes technical review planning details and responsibilities Lists technical baseline artifacts and describes their management Identifies relevant design considerations and linkage to contracts Lists tools and required tool interfaces, if necessary | ## **SEP: Systems Engineering Tables** # Responsibilities of DASD(SE) On Site Representative - Provide a two way conduit promote the dissemination & compliance with OSD SE policy & obtain feedback to improve policy, guidance, and best practices - Educate, inform, monitor, & assess the implementation of SE policy and best practices to programs, PEOs, and competencies - Interface across the PEOs & Competencies to manage expectations and standardize products - Provide engaged SE support to NAVAIR programs on OSD SE oversight as required - Position adaptable to needs of OSD SE and NAVAIR ## **Engagement Areas** | SE WIPTs establishment & participation | Review planning & participation;
SRR, PDR, CDR, PRR, IDR, & PSR | | |---|--|--| | SEP development and approval | PDR and CDR Assessments | | | Metrics Collection, Analysis & Reporting | Pre-MDD planning | | | Reliability Growth Planning, Analysis & Reporting | Acquisition document development, review, and submission | | | Schedule Risk Assessment and planning | MS Prep & OSD Oversight reporting assistance /participation; IIPT, OIPT, DAB, and DAES | | | Program Technical Planning | RFP development and review | | #### Based on program engagement, make recommendations to improve and update: SE Policy, DoDI 5000.02, Defense Acquisition Guide, Defense Acquisition Program Support Methodology ## Leadership Engagements Completed - VADM Architzel - RADM Steve Eastburg - RADM Bill Shannon - RDML Randy Mahr - Jessie McCurdy - Lisa Nyalko - Keith Sanders - Glenn Perryman - Mike Erk - Stu Young - Dave Wooten #### Leadership Feedback - Supportive & enthusiastic about position & opportunities - Any reduction in "OSD churn" is a win - See most value in Competency & PEO level engagement - Two way learning leverage: SESG, SEDIC, NSERC - Regular meetings with APEO(SE)s would be valuable - May be value in an SE drum beat between services & ODASD(SE) - Need to engage Mary Lacy, DASN (RDT&E) - Need to remain mindful of chain of command